Honolulu Safer Streets Plan Virtual Public Workshop December 12, 2022 #### **AGENDA** - 1 Introductions - **2** What is Vision Zero? - Serious Injury & Fatal Traffic Crashes on O'ahu - 4 Safe Streets Toolkit - 5 Next Steps #### Introductions ## City and County of Honolulu Department of Transportation Services (DTS) Team - Christopher Clark, DTS Chief Planner - Renee Espiau, Complete Streets Administrator - Daniel Alexander, Vision Zero Coordinator #### **Consultant Team** - Nelson\Nygaard - PBR Hawaii #### **How to Participate** - Polling Questions - Look for this icon on slides that will ask polling questions - Interactive Whiteboard - There will be opportunities to add your comments and reactions to the data presented. - Breakout Groups - There will be a chance to break out in groups to further discuss your thoughts and experiences in a small group setting #### **ZOOM Housekeeping - Polling** If you choose 'Other' or if you wish to clarify your answer, please submit your thoughts in the chat #### **ZOOM Housekeeping - Whiteboard** #### What is Vision Zero? ## Why do we need a plan for safer streets? On average, one person a week dies on O'ahu streets. ## We can prevent crashes. ## What is an acceptable target for traffic deaths on O'ahu? What is an acceptable target for traffic deaths on O'ahu? - a. (- b. 1-20 - c. 21-40 - d. Status quo is acceptable/ realistic (about 50) Data Source: Hawai'i Department of Transportation SHACA. The State of Hawaii, Department of Transportation, has provided this crash information under the protection of 23 USC 407. This information may not be used in any Federal or State court proceeding in any action for damages arising from any occurrence at a location mentioned or addressed in the information provided. # What should our target be for reducing or ending traffic fatalities? #### **Annual Number of Deaths from Crashes** Keeping your target in mind, when should we achieve our goal? - a. 2030 - b. 2035 - c 2045 Data Source: Hawai'i Department of Transportation SHACA. The State of Hawaii, Department of Transportation, has provided this crash information under the protection of 23 USC 407. This information may not be used in any Federal or State court proceeding in any action for damages arising from any occurrence at a location mentioned or addressed in the information provided. ### From heartbreak to action: A grieving mom's mission to save lives on Hawaii's roadways Chanda Park is offering another ride sharing service to prevent fatalities involving drunk drivers. # 50 lives #### **Our Community's Response** Who in your life do you hope will benefit from safer streets on O'ahu? "My kids and their kids." "My son." "My toddler." "Everyone!" "Me, my father, and my mother." #### **Our Kuleana to Safe Streets** | | Who in yo | our life do you ho | hope will benefit from safer streets on Oʻahu? | | |------------|-----------------------|--------------------|--|---| | T | | | | | | | Sticky Note N Shift N | My daughter | | | | ↑ <u>↑</u> | | | | | | · ♦ | | | | | | · · · | NEW | | | Who can see what you share here X Q Q 95% | đ | # Serious Injury & Fatal Traffic Crashes on O'ahu #### A Focus on Serious and Fatal Crashes The Vision Zero crash analysis focuses on: - Fatal and serious injury crashes for all modes - Sometimes we compare trends to minor injury crashes - All injury crashes involving people walking, rolling, and bicycling - Excludes crashes on freeways (includes only surface roads) #### O'ahu Crash Trends Data Source: Hawai'i Department of Transportation SHACA. The State of Hawaii, Department of Transportation, has provided this crash information under the protection of 23 USC 407. This information may not be used in any Federal or State court proceeding in any action for damages arising from any occurrence at a location mentioned or addressed in the information provided. There has been roughly 1 traffic death every week for the last 10 years. Crashes resulting in death and serious injuries due to speeding are increasing. During 2020, traffic went down while fatal and serious injury crashes remained the same. ## Where do crashes take place? The greatest concentrations of Vision Zero focus crashes are in the **urban core of Honolulu**, with smaller concentrations in community centers outside of Honolulu. #### Where do crashes take place? **STREET TYPES - ARTERIALS** #### Where do crashes take place? **STREET TYPES – MAIN STREETS** #### Who is most impacted by crashes? #### PEOPLE WALKING Even though people walking only make up 15% of all crashes islandwide, people walking make up 36% of people killed in crashes. #### KŪPUNA Kūpuna age 65 and older make up 41% of people killed while walking compared to 17% of O'ahu's population #### What causes fatal and serious injury crashes? #### What causes fatal and serious injury crashes? 33% of fatal crashes 32% of fatal crashes **SPEED** 10% of fatal crashes #### What causes fatal and serious injury crashes? leads to more deaths and serious injuries ## Nearly 1/3 of fatal crashes are caused by excessive speed. Even small increases in speed greatly increase the risk of death. # What are the most common types of crashes for people walking? Crossing in Crosswalk: Motor Vehicle Turning Left 82% at signals Crossing in Crosswalk: Motor Vehicle Going Straight 44% at signals Crossing Outside of a Crosswalk # What are the most common types of crashes for people riding bikes? Riding on Street with No Bike Facilities **Riding at Intersections** ## What are the most common types of crashes for motor vehicles? Hitting an Object (ex: fence, utility pole, tree, ditch, parked car) **Broadside** #### **Preliminary High-Injury Locations** **Bicyclist Injuries** **Pedestrian Injuries** Motor Vehicle Fatal and Serious Injuries #### **Crash Analysis Discussion** - Discussion Session 10 Minutes - Your reactions on the data findings and your experiences on O'ahu's roads. - Participants: - Facilitators will launch the discussion whiteboard where you can add your mana'o. - After the allotted time, facilitators will conclude the discussion and resume the presentation. All content provided on the whiteboard will be available for public review. #### **Discussion – Your Experiences** - What resonates with you from the crash analysis? - What else would you like to know about crashes on O'ahu? - Did those trends point out specific systemic needs or opportunities? # Our vision is to reduce serious traffic injuries and fatalities on O'ahu streets to 0. ## **Local Reflections** "Kalihi has bad to no sidewalks in a high-density area, seniors, especially those with walkers and wheelchairs have to travel on a busy street. Everyone has to walk on the street causing a safety issue for both pedestrians and drivers." - O'ahu Resident #### **Creating a Safer System** IF WE WANT TO SEE CHANGE, WE CAN'T APPROACH TRAFFIC SAFETY THE SAME WAY. We are working to define a set of actions to reduce and ultimately eliminate traffic deaths and serious injuries on our streets. #### Safe System – A Change in Approach Traditional Safety Principles **Prevent Crashes** Improve Human Behavior Control Speeding Individuals are Responsible React Based on Crash History Safe System Principles Prevent Death and Serious Injury Design for Human Mistakes and Limitations Reduce the Impact of Crashes Shared Responsibility Proactively Identify and Address Risks # **Safe System Elements** **Safe Road Users** **Post-Crash Care** **Safe Vehicles** **Safe Speeds** **Safe Streets** ## Safe System Approach The loss of life and injury on our streets is not inevitable, it is preventable. ### **Safe Road Users** **Safe Road Users** ### **Post-Crash Care** MORE THAN ONE THIRD OF SERIOUSLY INJURED CRASH VICTIMS ARE NOT TAKEN TO A LEVEL I OR II TRAUMA CENTER? THERE IS A 25 O INCREASE IN THE ODDS OF SURVIVAL for severely injured patients if treated in a hospital that is a level I or II trauma center⁴ **Source: USDOT** ### **Safe Vehicles** **Safe Vehicles** Biden's \$1.2 Trillion Infrastructure Bill Hastens Beacons For Bicyclists And Pedestrians Enabling Detection By Connected Cars Subscribe Sign In **Forbes** ### **Safe Speeds and Safe Streets** **Safe Speeds** **Safe Streets** ### What are the safe streets tools? #### Countermeasures - Proven and promising projects, programs, and policies for reducing traffic deaths and serious injuries - Specific countermeasures have been studied to address different crash types ### How do we select countermeasures? ### **Identify Crash Type:** - Speeding - People Walking in Crosswalks - Signalized & Unsignalized - Kūpuna Walking - People Biking - Hit Objects - Impairment Select Countermeasure according to crash type & level of effectiveness ### How do we select the best countermeasure? A Crash Reduction Factor (CRF) tells us how effective the tool is at reducing crashes. CRF describes the <u>percent of crashes that can</u> <u>be avoided</u> in the future based upon application. | | CRF | Effectiveness | |-----|-----------|----------------------| | * | 1% - 25% | Somewhat Effective | | ** | 26% - 50% | Moderately Effective | | *** | 51%+ | Effective | ## **Speed Matters** ### **Speed Matters** Vehicle Speed and Pedestrian Injury chance of pedestrian fatality or severe injury 50% chance of pedestrian fatality or severe injury Source: Tefft, Brian, 'Impact speed and a pedestrian's risk of severe injury or death' (Accident Prevention and Analysis, 2013) # **Countermeasures to Reduce Speed** **DESIGN** | Countermeasures | Effectiveness | |---------------------------------|----------------------| | Lane Repurposing/
Road Diet | ★★ 19% - 47% | | Traffic circles /
Roundabout | ★★★ 78% - 82% | | Speed Humps | ★★ 40% - 50% | | Turn Wedges | Not Proven | #### Speed Humps ★★ **Traffic Circles/Roundabout** ★ ★ ★ #### Lane Repurposing / Road Diet ** **Turn Wedge** ## **Countermeasures to Reduce Speed** #### **TECHNOLOGY AND PROGRAMS** | Countermeasures | Effectiveness | |---------------------------|----------------------| | Speed cameras | ★★★ 47% - 54% | | Speed limit reduction | Proven,
No CRF | | Speed awareness campaigns | Not Proven | | Variable Speed Limits | ★★ 34% - 51% | #### Variable Speed Limits ★★ #### **Speed Awareness Campaigns** Speed Cameras ★★ ## People Walking are Vulnerable at Intersections - Intersections are focused points of activity where many modes have conflicting concurrent movements - Complex decisions are made here with pressure to find appropriate gaps for crossing or turning, while risking rear-ends from behind - People walking and bicycling are small compared to other road features and can be hard to see ### Countermeasures to Protect People Walking - Driver Report Card signs document the percentage of drivers yielding to pedestrian - Deployment in coordination with engineering and education measures can increase yielding and improve safety ### **Countermeasures to Protect People Walking** #### **CROSSING IN UNSIGNALIZED CROSSWALKS** | Countermeasures | Effectiveness | |----------------------------|----------------------| | RRFB or PHB | ★★★ 47% - 55% | | Speed tables | ★★ 46% | | Pedestrian crossing refuge | ★★★ 56% | | Lane reduction/road diet | ★★ 19% - 47% | | Curb extensions | Not Proven | | Advance Stop
Markings | 25% | | Intersection Lighting | ★★ 42% | Pedestrian crossing refuge *** **Curb extensions** ### **Countermeasures to Protect People Walking** #### **CROSSING IN SIGNALIZED CROSSWALKS** | Countermeasures | Effectiveness | |--------------------------------|--------------------| | Leading Pedestrian
Interval | 13% | | Pedestrian crossing refuge | ★★★ 56% | | Curb extensions | Not Proven | | Protected Left Turns | ★ ★ 32%-65% | | High Visibility
Crosswalk | ★★ 40% | | Intersection Lighting | 42% | | Centerline Hardening | Not Proven | #### **Centerline Hardening** #### Pedestrian Crossing Refuge ★ ★ ★ Protected Left Turn 🛨 🛨 ### Kūpuna Need More Support - Kūpuna age 65 and older make up 41% of people killed while walking compared to 17% of O'ahu's population - Kūpuna are more vulnerable to higher speed crash impacts ### Deaths from Crashes Involving People Walking #### **Total Population** # Countermeasures to Protect Kūpuna | Countermeasures | Effectiveness | |--------------------------------|----------------| | Leading Pedestrian
Interval | ★★ 13% | | Pedestrian crossing refuge | ★★★ 56% | | Curb extensions | Not Proven | | High Visibility
Crosswalk | ★★ 40% | | Intersection Lighting | ★★ 42% | #### Leading Pedestrian Interval ★ #### **Curb extensions** Pedestrian crossing refuge ★★★ ### **People Biking Need More Support** - People riding bicycles are getting hit while riding on streets without dedicated bike facilities. Many O'ahu streets lack bike lanes, which creates a safety concern for people riding bicycles. - People riding bicycles are commonly hit at intersections. Intersections need greater protection for people riding bicycles. ### **Countermeasures to Protect People Biking** #### ON STREETS WITHOUT BIKE FACILITIES | Countermeasures | Effectiveness | |--|------------------------| | Bike Lanes/Protected
Bike Lanes | ★★ 30% - 49% | | Speed Cameras | ★ ★ ★ 47% - 54% | | Driveway Signage | Not Proven | | Enforcement to
Eliminate Parking in
protected Bike Lanes | Not Proven | | Off-Street Bike Path | Not Proven | Bike Lanes, Protected Bike ★★ Lanes Speed cameras ★★★ Off-Street Paths ★★ ## **Countermeasures to Protect People Biking** #### **AT INTERSECTIONS** **Diverters** **Protected Intersections** Effectiveness **Countermeasures** ** Bike Lanes through 30% - 49% intersections *** Traffic Circles / Roundabout 78% - 82% *** Prohibit left-turns with 68% sign Protected intersection Not proven Bike Box Not proven **Bike Boxes** Bike Lanes Through Intersections Traffic Circles / Roundabouts # **Distracted & Impaired Driving is Deadly** - Strategies that cause people to drive a slower speeds will make inattention and impairment-involved crashes less severe - Mistakes in judgment should not result in fatal outcomes for drivers, their passengers, or other people on the road # Countermeasures to Curb Inattention & Impairment | Countermeasures | Effectiveness | |---|--| | Median Barrier | ★ ★ ★ 97% | | Wider Edge Lines | ★★ 22% - 37% | | Rumble Strips | 44% - 64%
(centerline)
13% - 51%
(shoulder) | | Sobriety Checkpoints and Saturation patrols | (7% to 17%) | #### Median Barriers ★★★ Sobriety Checkpoints ★ Wider Edge Lines ★★ Rumble Strips ★★ ### **Breakout Session** Choose a safe streets toolkit and engage with technical experts to provide feedback on the proposed countermeasures and provide your thoughts on other tools | Safe Streets Tools | Breakout Room
Number | |--|-------------------------| | Tools to support people crossing in crosswalks | #1 | | Tools to protect Kūpuna | #2 | | Tools to reduce speed | #3 | | Tools to support people riding bicycles | #4 | | Tools to curb impaired + distracted driving | #5 | ### **Breakout Session Questions** - What about this crash type prompted you to join this room? - How open are you to the countermeasures proposed in this presentation? - What other solutions would you like us to consider that weren't raised tonight? - What concerns, if any, do you have with the strategies that have been proposed? - What are the acceptable trade-offs you are willing to make to guarantee safer roads for all? ### **Vision Zero Lessons From Peer Cities** - Coordinate with partner agencies, non-profits and community-based organizations to plan, implement, and carry out Vision Zero programming - Data should inform the development and implementation of education campaigns # Vision Zero Messaging Considerations - Shared Responsibility: How can we encourage a sense of shared responsibility amongst all stakeholders (planners, engineers, policymakers, road users, etc.)? - Empathy/Community: How can we encourage a sense of empathy for self and community? - Accessibility: How can we promote mobility/accessibility for all communities, including elderly and disabled populations? - **Equity:** How can Vision Zero address inequity and promote equitable outcomes across race, gender, and class? # Speaking Effectively about Speed # What would motivate people you know to stop and think about the impact of their choices on how fast to drive? - How likely it is to kill someone at different speeds - How long it takes to stop at different speeds - How speed impacts your visibility of the road - How speeding saves little time and can have grave impacts - Something else? # **Next Steps** - Submit personal testimonials - Upcoming online survey: January 2023 - Identification of High-Injury Streets and Intersections - Vision Zero Toolkit Educational Campaign - Future Public Meeting: mid-2023 https://www.jotform.com/222936440790156 Scan here to submit your story! ### Mahalo! **Contact Us:** completestreets@honolulu.gov **Vision Zero Website:** https://www.honolulu.gov/completestreets/visionzero